Integration of Substance Use Disorder Services into Primary Healthcare

Richard A. Rawson, Ph.D, Professor

Semel Institute for Neuroscience and Human Behavior

David Geffen School of Medicine

University of California at Los Angeles

www.uclaisap.org rrawson@mednet.ucla.edu

Addiction Abuser Addict Substance Use Demenders Dependence Dependence (SUD) The language we use matters Abuse Drug Addict Alcoholic

Substance

Distribution of <u>Cardiovascular</u> Problems Heart Transplant and **Bypass Surgery** Severe Substantial Medications Mild Diet and Exercise None

Distribution of Alcohol (or Drug) Problems Specialized Treatment Severe Substantial Brief Treatment and Brief Intervention Mild Prevention None

In need of treatment (21 Million)

- Reported problems associated with use
- Not in treatment currently
 - 1.1% Made an effort to get treatment
 - 3.7% Felt they needed treatment, but made no effort to get it.
 - 95.2% Did not feel that they needed treatment

These people need services, but will never enter the treatment system

Using at risky levels (60-80 Million)

- Do not meet diagnostic criteria
- Level of use indicates risk of developing a problems.
- Some examples...

Drinks 3-4 glasses of wine a few times per week

Pregnant woman occasionally has a shot of vodka to relieve stress Adolescent smokes marijuana with his friends on weekends

Occasionally takes one or two extra vicodin to help with pain

Implications

As long as the specialty care programs (drug and alcohol treatment programs) are the only places which address SUD:

- most people with severe problems will not receive treatment.
- virtually all with risky use will not receive professional attention.

What healthcare settings are good/important locations to identify individuals with SUD?

Healthcare Settings for locating individuals with SUD

- Primary care settings
- Emergency rooms/
 Trauma centers
- Prenatal clinics/OB/Gyn offices
- Medical specialty settings for diabetes, liver and kidney disease transplant programs
- Pediatrician offices
- College health centers
- Mental health settings

How will SUD services and MH services be integrated into primary care and other healthcare settings?

What is "Primary Care Integration"?

- Primary care integration is the collaboration between SUD service providers and primary care providers.
- Collaboration can take many forms along a continuum*

MINIMALBASICBASICCLOSECLOSEAt a DistanceOn-SitePartly IntegrtFully Integrt

Coordinated Co-located Integrated

Minimal Coordination

The Primary Care System

- work in separate facilities,
- have separate systems, and
- communicate sporadically.

Basic On Site (co-location of services)

The Primary Care System

Counseling

- BHand PC providers
 - Still have separate systems
 - Some services are co-located (e.g., screening, groups, etc).

Referral

SUD Care System

Referral

MH

MH Services

Basic On Site (reverse co-location)

The Primary Care System

Medical Services

Referral

SUD Care System

Referral

- BH and PC providers
 - Still have separate systems
 - Primary care services are integrated into BH Settings

Integrated

The Primary Care System

MAT

- PC providers
 - Develop and provide their won services

SUD Care System

Integrated

The Primary Care System

SUD Care System

- BH and PC providers
 - share the same facility
 - have systems in common (e.g., financing, documentation
 - regular face-to-face communication

Specific services that are likely to be employed in integration activities

- Screening & Brief Intervention
- Medication Assisted Treatment in primary care
- Brief Treatments (what are they?)
- "Warm hand off" techniques (cold referrals don't work)
- Behavioral enhancement techniques (MET, MI, NIATX)

Two Specific Strategies for Engaging Patients:

Medication Assisted Treatment (MAT)

Screening, Brief Intervention and Referral to Treatment (SBIRT)

Extended Release Naltrexone – Vivitrol™

Extended-Release Naltrexone General Facts

- Generic Name: naltrexone for extended-release injectable suspension
- Marketed As: Vivitrol®

- Purpose: To discourage drinking by decreasing the pleasurable effects from consuming alcohol.
- Indication: For the treatment of alcohol dependence in patients who are able to abstain from alcohol in an outpatient setting prior to initiation of treatment.
- Year of FDA-Approval: 2006

Extended-Release Naltrexone Administration

Amount: one 380mg injection

Method: deep muscle in the buttock

Frequency: every 4 weeks

Must be administered by a healthcare professional and should alternate buttocks each month.

Abstinence requirements: must be taken at least 7-10 days after last consumption of opioids; must not be actively drinking at time of administration

Should not be administered intravenously.

Scientific Research about Extended-Release Naltrexone for alcohol

Results: Participants treated with extended-release naltrexone did not maintain complete abstinence more frequently than those treated with placebo.

Scientific Research about Extended-Release Naltrexone for alcohol (cont.)

Results: Participants treated with extended-release naltrexone had a greater reduction in the number of heavy drinking days during the entire study than those treated with placebo.

Buprenoprhine

Buprenorphine Formulations

- Sublingual administration
- Subutex (Buprenorphine)
 - -2mg, 8mg
- Suboxone (4:1 Bup:naloxone)
 - -2mg/0.5 mg, 8mg/2mg
- Dose: 2mg-32mg/day

Buprenorphine as a Treatment for OpioidAddiction

- A synthetic opioid
- Described as a mixed opioid agonist-antagonist (or partial agonist)
- Available for use by certified physicians outside traditionally licensed opioid treatment programs

The Role of Buprenorphine in Opioid Treatment

- Partial Opioid Agonist
 - Produces a ceiling effect at higher doses
 - Has effects of typical opioid agonists—these effects are dose dependent up to a limit
 - Binds strongly to opiate receptor and is long-acting
- Safe and effective therapy for opioid maintenance and detoxification

Advantages of Buprenorphine in the Treatment of Opioid Addiction

- Patient can participate fully in treatment activities and other activities of daily living easing their transition into the treatment environment
- 2. Limited potential for overdose (Johnson et.al, 2003)
- 3. Minimal subjective effects (e.g., sedation) following a dose
- 4. Available for use in an office setting
- 5. Lower level of physical dependence

Naloxone (Narcan) for Overdose Prevention

Walley AY, et al "Opioid overdose rates and implementation of overdose education and nasal naloxone distribution in Massachusetts: Interrupted time series analysis" *BMJ* 2013; DOI: 10.1136/bmj.f174.

Screening, Brief Intervention and Referral to Treatment (SBIRT)

What is SBIRT?

SBIRT is a comprehensive, integrated, public health approach to the delivery of early intervention and treatment services

- For persons with substance use disorders
- Those who are at risk of developing these disorders

Primary care centers, trauma centers, and other community settings provide opportunities for early intervention with at-risk substance users

Before more severe consequences occur

SBIRT: Core Clinical Components

- Screening: Very brief screening that identifies substance related problems
- Brief Intervention: Raises awareness of risks and motivates client toward acknowledgement of problem
- Brief Treatment: Cognitive behavioral work with clients who acknowledge risks and are seeking help
- Referral: Referral of those with more serious addictions

What is screening?

- A range of evaluation procedures and techniques to capture indicators of risk
- A preliminary assessment that indicates probability that a specific condition is present
- A single event that informs subsequent diagnosis and treatment

(Source: SAMHSA,

1994)

38

Benefits of screening

- Provides opportunity for education, early intervention
- Alerts clinician to risks for substance use disorders and needs for treatment
- Offers opportunity to engage patient further
- Has proved beneficial in reducing high-risk activities for people who are not dependent

(Source: NCETA,

2004)

Characteristics of a good screening tool

- Brief (10 or fewer questions)
- Flexible

- Easy to administer, easy for patient
- Addresses alcohol & other drugs
- Indicates need for further assessment or intervention
- Has good sensitivity and specificity

Tips for screening

- Use a non-judgemental, motivational approach
- Do not use stigmatising language
- Embed screening questions in larger assessment of health habits

What happens after screening?

- Screening results can be given to patients, forming the basis for a conversation about impacts of substance use
- Brief intervention is low-intensity, shortduration counselling for those who screen positive
 - Uses motivational interviewing style
 - Incorporates readiness to change model
 - Includes feedback and advice

(Source: McGree,

2005)

Rationale for brief intervention

- Studies show brief interventions (BIs) in primary care settings are beneficial for alcohol and other drug problems
- Brief advice (5 minutes) is just as good as 20 minutes of counselling, making it very cost effective*
- Bls extend services to individuals who need help, but may not seek it through substance abuse service agencies

(*Source: WHO Brief Intervention Study

Screening and appropriate intervention

Low Risk

Feedback and Information

Moderate Risk

Feedback and BI High Risk

Feedback, BI and Referral

CONDUCTING A BRIEF INTERVENTION

F L O

FLO: THE 3 TASKS OF A BI

F

Feedback

Listen & Understand

Options Explored

Warn

Avoid Warnings!

THE 3 TASKS OF A BI

Listen & Understand

Feedback

Options Explored

Pacific Southwest ATTC

The 1st Task: Feedback

Handling Resistance

- Look, I don't have a drug problem.
- My dad was an alcoholic; I'm not like him.
- I can quit using anytime I want to.
- I just like the taste.
- Everybody drinks in college.

What would you say?

The 3 Tasks of a BI

Listen & Understand

Options Explored

Feedback

THE 2ND TASK: LISTEN & UNDERSTAND

Strategies for Weighing the Pros and Cons

- What do you like about drinking?
- What do you see as the downside of drinking?
- What else?

Summarize Both Pros and Cons

"On the one hand you said...,"

THE 2ND TASK: LISTEN & UNDERSTAND

Listen for the Change Talk

- Maybe drinking did play a role in what happened.
- If I wasn't drinking this would never have happened.
- Using is not really much fun anymore.
- I can't afford to be in this mess again.
- The last thing I want to do is hurt someone else.
- I know I can quit because I've stopped before.

Summarize, so they hear it twice!

The 3 Tasks of a BI

F

Listen & Understand

0

Options Explored

Feedback

THE 3RD TASK: OPTIONS FOR CHANGE

Offer a Menu of Options

- Manage drinking/use (cut down to low-risk limits)
- Eliminate your drinking/drug use (quit)
- Never drink and drive (reduce harm)
- Utterly nothing (no change)
- Seek help (refer to treatment)

ENCOURAGE FOLLOW-UP VISITS

At follow-up visit:

- Inquire about use
- Review goals and progress
- Reinforce and motivate
- Review tips for progress

REFERRAL TO TREATMENT

- Approximately 5% of patients screened will require referral to substance use evaluation and treatment.
- A patient may be appropriate for referral when:
 - Assessment of the patient's responses to the screening reveals serious medical, social, legal, or interpersonal consequences associated with their substance use.

These high risk patients will receive a brief intervention followed by referral.

Benefits of Screening and Brief Interventions

Benefits of Screening and Brief Interventions

\$1 Spent

\$2-4

Benefits of Screening and Brief Interventions

Work Performance

Neonatal Outcomes

Screening, Brief Interventions for Alcohol: Major Impact of SBI on Morbidity and Mortality

Study	Results - conclusions	Reference
Trauma patients	48% fewer re-injury (18 months) 50% less likely to re-hospitalize	Gentilello et al, 1999
Hospital ER screening	Reduced DUI arrests 1 DUI arrest prevented for 9 screens	Schermer et al, 2006
Physician offices	20% fewer motor vehicle crashes over 48 month follow- up	Fleming et al, 2002
Meta-analysis	Interventions reduced mortality	Cuijpers et al, 2004
Meta-analysis	Treatment reduced alcohol, drug use Positive social outcomes: substance-related work or academic impairment, physical symptoms (e.g., memory loss, injuries) or legal problems (e.g., driving under the influence)	Burke et al, 2003
Meta-analysis	Interventions can provide effective public health approach to reducing risky use.	Whitlock et al, 2004

Screening, Brief Interventions for Alcohol: Saves Healthcare Costs

Study	Cost Savings	Authors
Randomized trial of brief treatment in the UK	Reductions in one-year healthcare costs \$2.30 cost savings for each \$1.00 spent in intervention	(UKATT, 2005)
Project TREAT (Trial for Early Alcohol Treatment) randomized clinical trial: Screening, brief counseling in 64 primary care clinics of nondependent alcohol misuse	Reductions in future healthcare costs \$4.30 cost savings for each \$1.00 spent in intervention (48-month follow-up)	(Fleming et al, 2003)
Randomized control trial of SBI in a Level I trauma center Alcohol screening and counseling for trauma patients (>700 patients).	Reductions in medical costs \$3.81 cost savings for each \$1.00 spent in intervention.	Gentilello et al, 2005)

Summary

- Integration of SUD services into primary care will increase attention to the large number of individuals with risky SUD.
- Integration will improve access to SUD treatment.
- Screening and brief intervention and medication assisted treatment will be extensively expanded.
- Integration will reduce health care costs by savings from reduction in medical psychiatric consequences of drug and alcohol use.

Contact Information

Richard Rawson

rrawson@mednet.ucla.edu

